

Wavelength selection for multilayer coatings for the next generation EUV lithography

Igor Makhotkin¹, Erwin Zoethout¹, Eric Louis¹,
Andrey Yakunin², Stephan Muellender³
and Fred Bijkerk^{1,4}

¹ FOM Institute for Plasma Physics Rijnhuizen, The Netherlands

² ASML, The Netherlands

³ Carl Zeiss SMT, GmbH, Germany

⁴ MESA+ Institute for Nanotechnology, The Netherlands

Opportunity to extend of EUV down to sub 5 nm possible

increasing apertures up to 0.7, wavelength reduction down to 6.8 nm using 13 nm compatible optics with depth of focus as the major challenge

ASML presentation: 2010 International
Workshop on EUV Sources, Dublin, Ireland

Outline

- FOM, who we are ...
 - 13.5 nm research
 - Need for shorter wavelengths optics
- 6.x nm multilayer issues relevant for performance and choice of optimum operational wavelength
 - Passivation of La with Nitrogen
 - Roughness reduction
 - $B_4C \rightarrow B$
- Wavelength selection: multilayer reflectivity profile @ 6.5-6.9 nm

EUVL: from basic research → development labs

FOM pilot research on lithographic imaging using 13.5 nm (1992)

Two prototype 13.5 nm wafer scanners: ASML Alpha Demo Tools, ADT, including Zeiss and FOM ML-optics

13.5 nm exposures in resist

λ	13.5 nm
NA	0.2
# Multilayer optics	10
Max diameter	45 cm
Resolution	~ diffraction limited

14 year of research on Mo/Si optics!

Coating uniformity
Periodicity control

Stress reduction

Bandwidth

Contamination

E. Louis et. al., Prog. Surf. Sci., doi:10.1016/j.progsurf.2011.08.001, 2011

Downscaling λ to next generation EUV: 6.x nm

$\lambda = 13.5 \rightarrow 6.X \text{ nm}$

Novel ML coatings:

- New materials: Mo \rightarrow La, Si \rightarrow B (B_4C)
- Reduced bi-layer thickness: 6.8 \rightarrow 3.4 nm
- Requirements interlayer quality scale with λ

Baseline technology required:

- Reduction of layers intermixing
- Roughness mitigation
- Optimization of optical contrast
- Search for optimal ML performance

Technological aspects:

Additionally to coating issues

- More bi-layers: @13.5 nm N=50 @6.x nm N~200
- Bandwidth of the optical column $\Delta\Sigma/\lambda(Mo/Si)=2\%$
- $\Delta\Sigma/\lambda(La/B)=0.6\%$

1st challenge: thermodynamics @ La/B₄C interfaces

The first TEM image → blurred interfaces are observed: **La-B compound formation?**

Compound	La	B ₄ C	LaC ₂	LaB ₆	LaN
ΔH ^{for} (kJ/mol)	0	-71	-89	-130	-303

At interfaces: 7 La + 6 B₄C → 4 LaB₆ + 3 LaC₂ ($\Delta H = -305.4 \text{ kJ/mole}$)

Solution: nitride formation can prevent La-B and La-C compound formation

→ Introduce stable nitrides by N-ion treatment:
LaN can even enhance optical contrast ¹

¹T. Tsarfati, E. Louis, F. Bijkerk, et. all.,
Thin Solid Films 518, 24, 7249-7252 (2010)

How does LaN perform in reflectance?

Dramatic difference in maximum reflectance
Without any process optimization
(Only 75 period multilayers)

Nitridation of La →
key to reducing layer
intermixing

2nd challenge: roughness reduction

Calculations for 200 period LaN/B₄C multilayer:

Roughness (σ) reduction from 0.4 to 0.2 nm
→ significant reflectivity gain

Roughness control is essential

Scattering from interfaces

Growth optimization
→ Smoothing mechanisms
→ Kinetic growth manipulation

Process optimization →
smoother interfaces

→ Individual interface roughness: 0.3-0.6 nm

→ No severe increase roughness with number of layers

3rd challenge: optimal optical contrast

Replacement $B_4C \rightarrow B$: enhancement of the optical contrast

200 period ML's

Calculations on ideal multilayers
using measured^{1,2} optical constants:
→ 10% reflectivity gain

Measurements of pilot samples confirm
reflectivity gain
→ Deposition pure B to be optimized

Replacement of B₄C with B →
reflectivity gain expected

1. R. Soufli et. al., Appl. Opt., Vol. 47, 25, 2008
2. M. Fernandez-Perea et. al., J. Opt. Soc. Am. A, Vol. 24, 12, 2007

ASML

UNIVERSITY OF TWENTE

MESA+
ZEISS
INSTITUTE FOR NANOTECHNOLOGY

GATE FOM

Outline

- FOM, who we are ...
 - 14 years of extensive 13.5 nm research
 - Coating research is essential key to new generation
- 6.x multilayer issues (a.o. materials) to determine performance and optimum operational wavelength
 - Passivation of La with Nitrogen
 - Roughness reduction
 - $B_4C \rightarrow B$
- Wavelength selection: multilayer reflectivity profile @ 6.5-6.9 nm

Calculated multilayer reflectance

Optical constants:

- R. Soufli et. al., Appl. Opt., Vol. 47, 25, 2008
- M. Fernandez-Perea et. al., J. Opt. Soc. Am. A, Vol. 24, 12, 2007

Perfect multilayer: → LaN/B: maximum reflectance at 6.66 nm
→ LaN/B₄C: maximum reflectance at 6.63 nm

Can optical constants be trusted?

$R(\lambda)$ measured at various angles of incidence

Calculated maximum confirmed by measured data →
optical constants reliably predicts optimal wavelength!

What about the source?

Determination wavelength
6.x nm lithography:

Simultaneous optimization
required:

- source
- multilayer performance
- optical design

*Candidate wavelength
band: 6.5-7.0 nm*

S.S. Churilov et al., Phys. Scr. 80 (2009)

Throughput of a 10 mirror system

Significantly larger throughput for LaN/B based optics !

Optimal wavelength: LaN/B₄C: $\lambda=6.64$ nm; LaN/B: $\lambda=6.67$ nm

Based on 10 ML reflectivity: Tb $\lambda > 6.63$ nm; Gd $\lambda > 6.78$ nm

Conclusions

- La-B interdiffusion strongly suppressed by nitridation:
 $\text{La/B}_4\text{C} \rightarrow \text{LaN/B}_4\text{C}$
- $\text{LaN/B}_4\text{C} \rightarrow \text{LaN/B}$ enhanced reflectance
→ experimentally confirmed
- Preferred multilayer wavelength value: 6.63 nm or higher
- LaN/B 10 mirror system: highest throughput at 6.67 nm
- Source: Tb: $\lambda > 6.63$ nm
Gd: $\lambda > 6.78$ nm
→ Choice to be made also by source arguments

Acknowledgements

Coworkers at

and

and

Dutch Technology Foundation

The team at

Berlin

The team at Kurchatov Institute Moscow,

Hamburg and

Institute of Crystallography RAS Moscow.

Thank you!